| Report Documentation Page | | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|---|---|--| | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | 1. REPORT DATE 16 APR 2010 | | 2. REPORT TYPE | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Phage Langmuir-B | ns | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Rajesh Guntupalli; Iryna Sorokulova; Robert Long; Eric Olsen; William Neely | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Auburn University, Depts: Anatomy, Physiology and Pharmacology; Chemistry and Biochemistry, Auburn, AL, 36849 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | as a biorecognition
was characterized thigh lateral resolu-
films and complem
microscopy, scanni-
emission SEM per | coating for methicing using scanning image tion SIE appeared to SEM in contact tunneling microstitted visual examinations. | r-Blodgett (LB) mon
llin-resistant Staphy
ging ellipsometry (Sl
o be ideal for the no
omparison to other i
scopy, scanning force
nation of monolayer
naging, and charged | vlococcus aureus (IE) and scanning n-destructive and nvasive technique microscopy and structure. SIE al | (MRSA) back
electron mic
alysis of ultra
es including a
d X-ray diffra
lowed film th | terial biosensors roscopy (SEM)thin organic LB atomic force action. Field nickness analysis, | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT 1 | OF PAGES 2 | RESPONSIBLE PERSON | unclassified unclassified unclassified ## **Phage Langmuir-Blodgett Films for Biosensing Applications** Rajesh Guntupalli*, Iryna Sorokulova*, Robert Long⁺, <u>Eric Olsen</u>[&], William Neely⁺ and Vitaly Vodyanoy^{*} <u>Clinical Research Laboratory</u>, 81st <u>Medical Group</u>, <u>Keesler AFB</u>, <u>MS USA eric.olsen@us.af.mil</u> *Department of Anatomy, Physiology and Pharmacology, Auburn University, Auburn, AL USA -Department of Chemistry and Biochemistry, Auburn University, Auburn, AL USA ## **Summary** The microstructure of novel Langmuir-Blodgett (LB) monolayer films prepared from lytic bacteriophage as a biorecognition coating for methicillin-resistant *Staphylococcus aureus* (MRSA) bacterial biosensors was characterized using scanning imaging ellipsometry (SIE) and scanning electron microscopy (SEM). High lateral resolution SIE appeared to be ideal for the non-destructive analysis of ultra-thin organic LB films and complementary to SEM in comparison to other invasive techniques including atomic force microscopy, scanning tunneling microscopy, scanning force microscopy and X-ray diffraction. Field emission SEM permitted visual examination of monolayer structure. SIE allowed film thickness analysis, 3D mapping and monolayer surface imaging, and charged-coupled device (CCD) biosensing of MRSA. ## **Motivation** The ability to transfer homogeneous, well-controlled nanoscale LB films to a wide variety of substrates such as gold, mica and glass makes the technique suitable for nanotechnology applications, including biosensors^{1,2}. Films are dependent upon subphase pH, molecular orientation, substrate properties^{3,4} and spacing and therefore nanoscale characterization is important to proper self-assembly on substrates. SIE and SEM appear to be good methods for evaluating phage monolayer sufficiency and adequacy of transference to substrates and may allow advancements in the design and fabrication of LB-based biological sensors. Importantly, SIE promotes non-destructive quality control analysis during sensor fabrication. SIE allows biosensing though CCD imaging or ellipsometry, where changes in color intensity profile or thin-film thickness profile are proportional to the amount of bound target analyte, respectively. ## **Results** Stable monolayers of *S. aureus*-specific lytic phage, phospholipid and stearic acid were formed at an LB air–water interface then transferred onto gold-coated silica substrates at constant surface pressures of 18, 17, and 47 mN/m, respectively. Modeling indicated free-floating phage at the interface, with orientation dependent upon film compression pressure (Fig. 1). SEM revealed nearly homogenous phospholipid and stearic acid monolayers on substrates with no visible discontinuities (Fig. 2). In contrast, phage monolayers were discontinued patches covering ~10% of substrates. Still, the LB method increased substrate surface coverage 100% in comparison to biotinylation⁵. 3-D thickness profiles from delta mapped SIE images revealed average monolayer thicknesses of 49.8 ± 18.3 nm, 21.4 ± 2.1 A° and 18.5 ± 1.6 A° for phage, phospholipid and stearic acid, respectively. Surface substrate profiles showed phospholipid and stearic acid monolayers oriented at $38.9 \pm 2.1^{\circ}$ and $40.3 \pm 4.1^{\circ}$ angles, respectively. CCD imaging analysis of post-assayed MRSA-phage substrate yielded an average intensity (arbitrary units) of 159 ± 7 and 194 ± 13 for 10^{8} and 10^{9} CFU/ml MRSA concentrations, respectively (Fig. 3). ¹R. Guntupalli, et al., "Rapid and sensitive magnetoelastic biosensors for the detection of *Salmonella* Typhimurium in a mixed microbial population," J. Microbiol. Methods, vol 70, nr. 1, p. 112-118, 2007. ²R. Guntupalli, et al., "A magnetoelastic resonance biosensor immobilized with polyclonal antibody for the detection of *Salmonella* Typhimurium," Biosens. Bioelectron., vol. 22, nr. 7, p. 1474-1479, 2007. ³A.H.R. Flood, et al., "Meccano on the nanoscale-a blueprint for making some of the world's tiniest machines," Aust. J. Chem., vol 57, p. 301-322, 2004. ⁴D.R. Talham, "Conducting and magnetic Langmuir-Blodgett films, "Chem. Rev., vol 104, p. 5479-5501, 2004. ⁵L. Gervais, et al., "Immobilization of biotinylated bacteriophages on biosensor surfaces," Sens. Actuators B Chem., vol 125, p. 615–621, 2007. **Fig. 1**. Packing models of phage on the water/air interface. (a) One dimensional model of phage assuming that phages can change orientation from horizontal to oblique, and to vertical as surface pressure change from small to high (from right to left). (b) A sample of phage surface arrangement at horizontal positions. Density of space-filling is ~0.6. (c) Two dimensional arrangement of phages illustrating the excluded area of phages in the vertical orientation. The phage's heads are approximated by discs with diameter of d. The central phage, occupies an area $A=\pi d^2/4$. (d) The sketch for excluded area of phages in horizontal orientation. The central phage occupies an area A=Ld, where L is a length of a whole phage. **Fig. 2.** SEM micrographs of (a) lytic phage on substrate, (b) phospholipid on substrate, (c1) substrate devoid of monolayer (c2) stearic acid, and (d) gold-coated silica substrate devoid of LB monolayer. **Fig. 3.** Representative CCD camera image and 3D intensity profile of MRSA at concentrations of (a) 10^8 CFU/ml, and (b) 10^9 CFU/ml, attached to phage immobilized on glass substrate.